US ERA ARCHIVE DOCUMENT

Science for a Sustainable Future

U.S. EPA's Office of Research and Development

Lek Kadeli Acting Assistant Administrator April 9, 2015

Overview

- Environmental & Science Challenges
- ORD Research Examples
- ORD Role, Planning Process and Budget
- V. BOSC Role

21st Century Environmental Challenges

- Climate change
- Changing energy landscape
- Multi-pollutant exposure
- Increasing nitrogen and phosphorus impair water quality
- Susceptibility & environmental justice
- Thousands of new industrial chemicals and pesticides each year
- Chemical, biological, radiological-based terrorism

Scientific Challenges

- Generate information to advance understanding of complex relationships between human activities and impacts to health and the environment
- Revolutionize assessment of potential for risks to humans and the environment
- Predict adverse outcomes of societal choices over time and space
- Promote innovative and sustainable solutions to 21st environmental challenges

Research that prepares us for these challenges

- Innovative foster creativity and stimulate transformational change
- Integrative work collaboratively across disciplines
 - Across ORD labs and centers
 - Engage EPA and outside stakeholders
- Solution-oriented emphasis on developing sustainable solutions
- Responsive provide relevant and timely results to inform environmental policy decisions
- Translational end users receive the necessary information to utilize ORD products

Aligning Research with EPA Strategic Goals

Cross-Agency Strategies

EPA Goals 2014-2018

- Sustainable Future
- Visible
 Difference in
 Communities
- New Era of Partnerships
- High-Performing Organization

Addressing Climate Change and Improving Air Quality

Protecting America's Waters

Cleaning Up Communities and Advancing Sustainable Development

Ensuring the Safety of Chemicals and Preventing Pollution

Enforcing Laws, Ensuring Compliance

Research Programs

Air, Climate & Energy

Safe and Sustainable Water Resources

Sustainable and Healthy Communities

Chemical Safety for Sustainability

Human Health Risk Assessment

Homeland Security

Strategic Research Action Plans

What is a Strategic Research Action Plan (StRAP)?

- Describes our research program for internal and external audiences
- Serves as our guide for resource planning activities
- First generation covered 2012-2016
- Currently completing 2nd generation to over FY16-19 (final release October 1, 2015)
- Developed in consultation with advisors (Science Advisory Board and Board of Scientific Counselors), EPA partner offices, other stakeholders

Air, Climate & Energy

Chemical Safety for Sustainability

Sustainable & Healthy Communities

Human Health Risk
Assessment

Safe & Sustainable
Water Resources

Homeland Security

Draft Strategic Research Action Plans

Executive Summary

Introduction

Program Purpose

Problem Statement

Program Vision

Program Design

Research Program Objectives

<u>Science Challenges</u> – For each objective, state the science challenges or questions presented by the objective.

Research Topics

Describe the research (organized into 3-5 Topics) that will accomplish the research objectives and answer the science challenges.

Anticipated Research Accomplishments and Projected Impacts

Appendix of Anticipated Outputs

Next Generation Air Monitoring

- New technology revolutionizing regional, community, fence-line, personal monitoring
 - Village Green community monitoring
 - Hong Kong deployment
- EPA's Air Sensor Toolbox on the web
- Promoting community science, outreach and education
- Working with NOAA, NASA, NSF to relate satellite-based air quality data
 - Discover AQ

Climate Change Research

EPA Research Priorities

- Preparedness for climate change and the development of sustainable adaptation and mitigation options
- Human and environmental health impacts of current and future energy alternatives
- Social, behavioral and economic factors that influence the effectiveness of air quality and climate policies
 - Example: impacts of wildfires on public health

Science for Sustainable Water Resources

Challenges to sustainable water resources

- climate change and extreme events,
- population growth and urbanization,
- aging infrastructure,
- invasive species and
- land use for energy and agriculture

Research priorities - develop information and tools to:

- Assess & map water resources
- Support new/revised water quality criteria
- Protect water resources while developing energy and mineral resources
- Promote integrated watershed management for sustainability
- Develop a national water quality benefits framework

Nutrient Pollution

Objective: Assess ecosystem, economic and social benefits of management actions for sustainable nutrient loading.

Research areas:

- Reducing impacts of harmful algal blooms
 - Collaboration with NASA
 - Open challenge for Cyano predictive modeling and mobile app
- Improve thresholds & targeting actions
- Improve nutrient management practices, metrics of benefits, accountability, and communication
 - Open Challenge: Nutrient sensor development

A Market Stimulation Challenge

Federal agencies, the Alliance for Coastal Technologies, and other partners **CHALLENGE YOU** to join the effort to develop affordable, accurate, and reliable nutrient sensors!

Registration closes March 16, 2015

Nutrient Sensor Features

- Measures dissolved nitrate and/or phosphate
- · Provides real-time data
- Easy to use

- · Less than \$5,000 purchase price
- Unattended deployments for 3 months
- · Highly accurate and precise

Supporting Sustainable Communities

Develop tools and approaches that can be generalized to the broad range of community types for the broad range of environmental decisions made by community stakeholders

Example: structured decision-making in Guanica Bay, Puerto Rico

- Multiple issues: managing development, protecting water quality, sustaining fisheries, boosting tourism and recreation
- Engaged stakeholders in decision process that led to broad consideration of issues and evaluated alternative policy options.
- Result: Made higher up-front investment in shadegrown coffee, anticipating benefits over time in reduced sediment in run-off, reduced flooding, improved water and reef quality

Report on the Environment

- Presents the best available indicators of national trends in the environment and human health:
 - Air
 - Water
 - Land
 - Human Exposure and Health
 - Ecological Condition
 - Sustainability
- Web-based
- Draft undergoing Science Advisory Board Review
- Future: expanding sustainability indicators; strengthening analysis tools

Sustainability indicator: Intensity of US Energy Consumption

Improve Community Resilience to Disasters

Environmental resilience:

"Minimizing environmental risks associated with disasters, quickly returning critical environmental & ecological services to functionality after a disaster while applying this learning process to reduce vulnerabilities & risks to future incidents"

Relevant research:

- Water infrastructure designs
- Real-time contamination detection
- Analytical methods
- Toxicity and risk info
- Rapid clean up approaches
- Waste management strategies
- Decision support tools
- Crisis and risk communication
- Resilience assessment tools

Emergency Response, Preparedness & Building Resilience

Accelerate the Pace of Chemical Evaluation

High-throughput toxicology –increasing biological coverage and efficiency

- Early exploratory activity to apply functional genomic and proteomic screening approaches
- Fully implemented, would rapidly test new chemicals and identify high-affinity targets of selective compounds, identify modes of toxicity of less selective chemicals and find chemicals with low intrinsic bioactivity
- Use of functional screens, particularly with primary cells, would also ground the outcomes to expected in vivo effects

Advanced exposure measurement

- Supporting development of untargeted screening for chemical occurrence in biological and environmental media
- Developing methods for effects-based biomonitoring

Shift the Paradigm of Toxicity Prediction

Models of human development for predictive toxicology

- Bringing 'synthetic biology' to the forefront of children's environmental health research through integration of multicellular computer simulation with human-on-a-chip microscale systems
- Newly awarded STAR Centers to develop Organotypic Cell Models (OCMs) for high-priority biological systems including the brain and neurovascular systems
- OCM experimental platform will complement computational platform for the modeling of prenatal thyroid development and function under development in ORD

Strategic Automated Approach for Assessing Protein (Molecular Target) Similarity

- Efficiently and quantitatively assess the taxonomic conservation of molecular targets to support informed extrapolation of mechanistic toxicology data across species
- Supports informed decisions where empirical toxicity data for broad range of species is limited

Advancing Cumulative Risk Assessment

Increasing interest

- NAS (2009) recommendations for problem formulation framework
- Public interest in all causes of illness in their community → "place-based" characterization
- Assist EJ evaluation and support sustainability
- EPA cumulative risk activities (examples)
 - Case studies
 - Developing new indicators
 - Environmental Quality Index
 - Resiliency
 - Exposure
 - Epigenetic biomarkers
 - Integrating ecological evidence and assessments
 - STAR grants addressing:
 - Nonchemical stressors
 - Health impacts of multiple environmental chemicals
 - Community engagement
 - Incorporation of CRA research into the decision-making process

Mission for Research & Development

Provide science and technology to support EPA's mission of protecting human health and the environment.

Science to Support EPA's Mission

EPA Mission

Protect Human Health and the Environment

Program Offices

(Air, Water, Waste, Chemicals)

- Policies
- Congressional
- Regulations

mandates

National Decisions

Regional Offices

Primary Interface with States

Implementation

Office of Research and Development

Scientific Foundation

U.S. EPA Organizational Chart

ORD Organizational Chart

Immediate Office of the Assistant Administrator

National Program Directors

- Air, Climate & Energy
- Chemical Safety for Sustainability
- Safe and Sustainable Water Resources
- Sustainable and Healthy Communities
- Human Health Risk Assessment
- Homeland Security

Office of the Science Advisor

Headquarters Offices

Administrative offices

Office of Science Policy– RSL/STL

Research Planning to Research Results

Extensive Interaction with EPA Partners

24 24

Planning and Budgeting

Note: Estimated timeframes

ORD Research Facilities

EPA Research Grants to Universities

Cross-cutting Research

Roadmaps for Cross-cutting Issues

Purposes

- Describe coordination/collaboration with EPA and federal partners, and others
- Show how research is integrated across the six programs; identifies gaps
- Catalyze integration across the 6 programs
- Focused on a small number of cross-cutting issues

Research Roadmaps at different stages of development

- Nitrogen and Co-Pollutants
- Global Climate Change
- Children's Environmental Health
- Environmental Justice

Key Distinction from StRAPs

- Not creating additional research programs beyond the six
- Does not serve as basis for resource planning
- Informed by and informs the StRAPs

ORD FY 2016 President's Budget

ORD's FY 2016 Budget by Research Program Projects

Source: Bureau of Labor Statistics: CPI Inflation Calculator

ORD Resource Trends

ORD's FTE Ceilings

Board of Scientific Counselors

BOSC provides advice to **AA/ORD**

- Guidance to help with many challenges
- Advice on program operations
- New standing subcommittees
 - Air, Climate and Energy
 - Safe and Sustainable Water Resources
 - Chemical Safety for Sustainability & Human Health Risk Assessment
 - Sustainable and Healthy Communities
 - Homeland Security

Looking Ahead

- Tom Burke now on board as the ORD Deputy Assistant Administrator and the Administrator's Science Advisor
- Important themes
 - Credibility and transparency
 - Greater interaction with the science community
 - Science needs in a changing world

Tom Burke